Montgomery County Fire and Rescue Service Performance Review Richard Bowers, Fire Chief June 12, 2009 ### **CountyStat Principles** - Require Data-Driven Performance - Promote Strategic Governance - Increase Government Transparency - Foster a Culture of Accountability ### **Agenda** - Welcome and Introductions - Performance Update - Accompanying Special Topics: - Use of Geospatial Analysis to Impact Response Times - Promoting Fire Prevention Outreach Efforts - Wrap-up and Follow-up Items 6/12/2009 ### **Meeting Goal** - Determine the impact of Fire and Rescue Service programs and activities on headline measures and establish new performance expectations and goals - Review ongoing departmental data collection efforts and discuss future projects that will further incorporate data into the decision making process #### **Headline Measures** Percent of Residential Structure Fires Confined to the Room of Origin #### **Response Time to Critical Calls** - Percentage of Advanced Life Support (ALS) Incidents with First Arriving ALS Unit within 8 Minutes - Percentage of Structure Fires with First Arriving Engine within 6 Minutes **Number of Residential Fire Deaths and Injuries** MCFRS Overtime Efficiency Correlation Rate Percentage of Accreditation Related Strategic Recommendations Addressed **Emergency Medical Services Performance - Heart Attack Care** Fire and Injury Prevention Through Community Outreach ## Headline Measure #1: Percent of Residential Structure Fires Confined to the Room of Origin | FY05 | FY06 | FY07 | FY08 | FY09* | FY10 | FY11 | FY12 | |-------|-------|-------|------|-------|-------|-------|-------| | 70.9% | 64.5% | 61.8% | 62% | 67.5% | 68.5% | 69.5% | 70.5% | # Headline Measure #2: Response Time to Critical Calls: Percentage of Advanced Life Support (ALS) Incidents with First Arriving ALS Unit within 8 Minutes # Headline Measure #2: Response Time to Critical Calls: Percentage of Advanced Life Support (ALS) Incidents with First Arriving ALS Unit within 8 Minutes | | FY05 | FY06 | FY07 | FY08 | FY09* | FY10 | FY11 | FY12 | |----------|--------|--------|--------|--------|--------|--------|--------|--------| | Urban | 32.91% | 31.01% | 30.46% | 38.00% | 46.90% | 47.50% | 50.00% | 51.00% | | Suburban | 24.33% | 23.81% | 24.45% | 30.50% | 36.70% | 37.70% | 39.50% | 41.50% | | Rural | 10.13% | 9.47% | 5.52% | 11.00% | 19.40% | 19.80% | 20.50% | 20.50% | ### Headline Measure #2: Response Time to Critical Calls: Percentage of Structure Fires with First Arriving Engine within 6 Minutes *FY09 Current as of 5/31/09 6/12/2009 / CountyStat ### Headline Measure #2: Response Time to Critical Calls: Percentage of Structure Fires with First Arriving Engine within 6 Minutes | | FY05 | FY06 | FY07 | FY08 | FY09* | FY10 | FY11 | FY12 | |----------|--------|--------|--------|--------|--------|--------|--------|--------| | Urban | 23.79% | 23.95% | 20.92% | 23.60% | 35.70% | 36.50% | 38.00% | 39.00% | | Suburban | 6.76% | 6.00% | 8.99% | 11.20% | 15.40% | 16.50% | 18.00% | 18.50% | | Rural | 0.00% | 0.00% | 5.88% | 0.00% | 4.60% | 5.00% | 6.00% | 6.50% | ## MCFRS Use of Geospatial Analysis To Impact Response Time to Critical Calls Impact Headline Measure - Geospatial data analysis is a central component of the strategic planning process for MCFRS. - The use of geo-coded incident data, response times, and service coverage allows MCFRS to align current and future resources in areas with the greatest need in a manner that will achieve the greatest impact. - The following information is a component of the Phase 4 Study is an ongoing study that will soon lead to a report with recommendations for additional stations and resources to serve the Northeast County. MCFRS should be able to use geospatial analysis to determine if ongoing facility modernization and construction has an impact on the density of incidents over time and the ability to respond within timeframe goals. #### MCFRS Map of Incident Calls in CY05 Geospatial analysis demonstrates an area of high concentrations of fire, rescue, and EMS incidents around Stations 8 and 28 in the Northeast part of the County. #### **MCFRS Map of Incident Density within Northeast County** Geospatial analysis demonstrates highest concentrations of fire, rescue, and EMS incidents in Phase 4 Area occur in Gaithersburg, Montgomery Village, Olney, eastern Germantown (future FS34's area), and Damascus. Large senior housing and healthcare complexes are large drivers of incidents in the Northeast County region. #### MCFRS Map of ALS Incident Density within Northeast County Geospatial analysis demonstrates an area of high concentrations of ALS incidents around Stations 8 and 28 in the Northeast part of the County. #### MCFRS Map of BLS Incident Density within Northeast County Geospatial analysis demonstrates an area of high concentrations of BLS incidents around Stations 8, 13, 28, and 40 in the Northeast part of the County. ## MCFRS Map of Dispatched Structure Fire Incident Density within Northeast County Geospatial analysis demonstrates an area of high concentrations of structure fire incidents around Stations 8, 13, 28, and 40 in the Northeast part of the County. ## MCFRS Map of Map of 6-minute Engine and 1st-Responder Response to Fire and BLS Incidents Geospatial analysis demonstrates significant gaps in 6-minute coverage within the Northeast County, including areas having urban and suburban density. Gaps are seen in portions of Montgomery Village, northern Olney, and southern Damascus, plus many rural areas. ## Map of Map of Alternative "A" for Future Station Distribution in Northeast County Geospatial analysis demonstrates that several significant gaps in 6-minute coverage within the Northeast County can be addressed effectively by adding three new stations and relocating an existing station (the relocation balances the station distribution in the study area). C:\GIS_Projects\Phase4-UpperEastSide\UpperEastSide_AlternativeA_ICC.mxd 10/2005 ## **Headline Measure #3: Number of Residential Fire Deaths** and Injuries | | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | FY11 | FY12 | |----------|------|------|------|------|------|------|------|------| | Injuries | 89 | 48 | 55 | 28 | 46 | 40 | 35 | 30 | | Deaths | 5 | 3 | 11 | 10 | 4 | 4 | 3 | 3 | ### **Headline Measure #4: MCFRS Overtime Efficiency Correlation Rate** | FY08 | FY09* | FY10 | FY11 | FY12 | |-------|-------|-------|-------|-------| | 0.255 | 0.249 | 0.249 | 0.249 | 0.249 | ## MCFRS Overtime Meeting Review: Quarter-by-Quarter Summary of Overtime Use | Fiscal | FY07-Q4 to FY08-Q3 | | FY08-Q4 | to FY09-Q3 | % Change | | |------------------------------|--------------------|--------------|---------|--------------|----------|--------| | Quarter | Hours | \$ | Hours | \$ | Hours | \$ | | Quarter 4 4/1 to 6/30 | 104,582 | \$4,674,105 | 65,481 | \$3,149,642 | -37.4% | -32.6% | | Quarter 1 7/1 to 9/30 | 108,559 | \$5,042,699 | 82,327 | \$4,059,819 | -24.2% | -19.5% | | Quarter 2 10/1 to 12/31 | 90,033 | \$4,252,638 | 71,980 | \$3,538,729 | -20.1% | -16.8% | | Quarter 3 1/1 to 3/31 | 68,531 | \$3,273,477 | 55,355 | \$2,777,947 | -19.2% | -15.1% | | Total | 371,705 | \$17,242,919 | 275,142 | \$13,526,137 | -26.0% | -21.6% | _____ **CountyStat** ## MCFRS Overtime Meeting Review: Total Overtime, Annual Leave, and Sick Leave Hours ### MCFRS Overtime Meeting Review: Total Overtime Cost ## Headline Measure #5: Percentage of Accreditation Related Strategic Recommendations Addressed | FY08 | FY09* | FY10 | FY11 | FY12 | |------|-------|------|------|------| | 20% | 35% | 55% | 75% | 100% | ### Headline Measure #6 Under Construction: Emergency Medical Services Performance - Heart Attack Care #### Headline Measure Under Construction - Percentage of "STEMI" patients (those having a myocardial infarction) who are in the cardiac catheterization lab receiving balloon catheterization within 90 minutes for 90% of the STEMI incidents - This involves joint patient care between MCFRS and the 5 hospitals in Montgomery County that have a cardiac catheterization lab (i.e., Suburban, Holy Cross, Shady Grove, Washington Adventist, and Montgomery General) #### MCFRS Cardiac Care Progress - 301 MCFRS Paramedics trained in basic 12 lead ECG interpretation - 160 MCFRS Paramedics training in intermediate 12 lead ECG interpretation - MCFRS recognized as the Maryland Best Practice Education Model for 12 lead ECG instruction #### CY08 Incident Data # Critical care transports: 19,800 # STEMI interventions: 300 #### Next Steps - Implementation of Electronic Patient Care Reporting (ePCR) summer 2009 - Enhancement of 12 lead ECG collection via Physio-Control LIFENET12 lead ECG data management system - Continue education of MCFRS paramedics in 12 lead ECG assessment and interpretation ### Headline Measure #6 Under Construction: Emergency Medical Services Performance - Heart Attack Care 6/12/2009 ## Headline Measure #7 Under Construction: Fire and Injury Prevention Through Community Outreach - In 2008 and again in 2009 MCFRS conducted two different surveys over the internet to obtain feed back from our residents. - MCFRS sent out two initial surveys different community Yahoo Groups and through the Regional Service Center lists to recipients that were not randomly selected. - In the 2009 survey MCFRS used an intern to the Management Leadership program to reach out to diverse groups of people and encountered much resistance with many residents refusing to complete the survey. #### 2009 Survey: 292 Respondents: 233 (80%) are aware that MCFRS provides public education and awareness on fire and injury prevention 205 (71% are aware that MCFRS evaluates individual homes for proper placement of smoke alarms 215 (74%) had some contact with MCFRS in the last 1 to 5 years #### 2008 Survey: 419 Respondents: 341 (81%) of the respondents said no when asked if the practiced a home fire drill 110 (26%) of the respondents answered yes to the question of whether there was anyone living in the home over 65 years old 74 (18%) of the respondents answered yes to the questions of whether there was anyone 5 years or younger living in the house MCFRS is still determining the best way in which to craft a survey that meets the standards of being a random sample, accessible to all county residents, and provide an ongoing method for measuring community outreach efforts. #### **MCFRS Web-Based Outreach** #### **MCFRS Blog** - Up-to-date seasonal safety information - Product fire hazards - MCFRS events and information #### MCFRS Blog Talk Radio - Fire Side Chats - Information on Ambulance Reimbursement Fee MCFRS has created a blog that has had 3,263 visitors since October of 2008, which provides seasonal safety tips, product recalls, information about MCFRS operations, radio shows, Twitter, YouTube, Facebook, Twitter, and Yahoo User Groups. #### **Overview of MCFRS Outreach Data Collection** MCFRS will track all outreach efforts on an ongoing basis for the creation of fire prevention performance sub-measures that track outreach interactions ### Home Visit Outreach | Home Visits | 22,633 | |---------------------------|--------| | Smoke Alarms
Installed | 716 | | Batteries Installed | 865 | ### Electronic Newsletter Outreach | Senior Safety
Times | 994 | |------------------------|-------| | MCFRS General | 1,689 | #### **Web-Based Outreach** | Internet Outreach Medium | Members | Messages
Per Day | Viewed | |---|---------|---------------------|--------| | Café Montgomery YG | 1211 | 24 | | | East Silver Spring YG | 206 | 3 | | | Clarksburg Civic Association YG | 116 | 1 | | | Quince Orchard Estates YG | 71 | 1 | | | Forest Grove YG | 71 | 1 | | | Kensington Estates Civic Association YG | 183 | 1 | | | MC Needs YG | 1755 | 10 | | | Olney Brookeville Exchange YG | 707 | 20 | | | Parkwood Residents YG | 575 | 10 | | | MCFRS Twitter | 274 | | | | MCFRS Blogspot | | | 3,263 | | MCFRS Facebook | 1,019 | | | | MCFRS Pub Ed You Tube | | | 2,258 | | MCFRS Blog Talk Radio (listeners) | | | 3,966 | *Data from October 2008 to 5/31/09 ### **Tracking Our Progress** #### Meeting Goals: - Determine the impact of MCFRS programs and activities on headline measures and establish new performance expectations and goals - Review ongoing departmental data collection efforts and discuss future projects that will further incorporate data into the decision making process #### How will we measure success - Updated performance plan is finalized and published to the web - Ongoing monitoring of performance through Montgomery County Performance Dashboard ### Wrap-Up - Follow-Up Items - Performance Plan Updating